

Portugal and the Holocaust

NEVER AGAIN!

“*Never again* is a challenge to nations. It’s a bitter truth -- too often, the world has failed to prevent the killing of innocents on a massive scale. And we are haunted by the atrocities that we did not stop and the lives we did not save.”

- President Barack Obama, April 2012

FUNDAÇÃO
LUSO-AMERICANA


FUNDAÇÃO
CALOUSTE
GULBENKIAN

Learning from the Past,
Teaching for the Future


Estoril, Portugal. 1944


October 29 Academic Workshops

09:00-9.30 Opening Session (Auditorium 2)
Allan Katz, U.S. Ambassador to Portugal
Maria de Lurdes Rodrigues, President, Luso-American Foundation
Eduardo Marçal Grilo, Trustee, Calouste Gulbenkian Foundation
Miguel Seabra, President, Science and Technology Foundation

09:45-15:45 - SIMULTANEOUS SESSIONS

Session A – Diplomacy and Political Relations (Room 1)
Coordinator: Irene Pimentel

09:45-12:45
Moderator: António José Telo, Academia Militar
Panelists:
Avraham Milgram, Yad Vashem
Manuel Loff, Universidade do Porto
Christa Heinrich, Researcher
Ansgar Schaefer, Universidade Nova de Lisboa
João Campos Neves, CEHC, ISCTE-IUL

13:45-15:45
Moderator: José Miguel Sardica, Universidade Católica
Panelists:
Douglas Wheeler, University of New Hampshire
Irene Pimentel, Universidade Nova de Lisboa
António Melo, journalist
Lina Alves Madeira, Universidade de Coimbra
Ricardo Silva, Universidade Nova de Lisboa

Session B – The Cultural Discourse of the Holocaust (Room 2)
Coordinator: Isabel Capelo Gil

09:45-12:45
Moderator: Mário Matos, Universidade do Minho
Panelists:
João Paulo Avelãs Nunes, Universidade de Coimbra
Fernando Clara, Universidade Nova de Lisboa
José Pedro Castanheira, Expresso newspaper
Helena Pereira de Melo, Universidade Nova de Lisboa
Cláudia Ninhos, Universidade Nova de Lisboa

13:45-15:45
Moderator: Ana Paula Rias, Universidade Católica
Panelists:
Dori Laub, Yale University
António Sousa Ribeiro, Universidade de Coimbra
Nancy Isserman, Council for Relationships
Isabel Capelo Gil, Universidade Católica

16:00-16:30 – The Future of Research on Portugal and the Holocaust (Auditorium 2)

Speakers:
Irene Pimentel, Universidade Nova de Lisboa
Isabel Capelo Gil, Universidade Católica

16:30-17:30 – Memory, Path, and Identity (Auditorium 2)

Moderator: José António Pinto Ribeiro, Fórum Justiça e Liberdades
Speakers:
Eduardo Lourenço, Essayist
Maria Filomena Molder, Universidade Nova de Lisboa
Clara Ferreira Alves, Journalist

17:30 Opening of exhibit
“The Holocaust Refugees and Portugal”

18:30-19:00 – Music and Memory of the Holocaust
Nossa Senhora do Cabo Music School

19:00-20:15 – “Witness Testimonies”
Film/documentary - Esther Mucznik

October 30 Panel Discussions

09:00-09:30 – Opening Remarks
Luis Brites Pereira, Secretary of State for Foreign Affairs and Cooperation
Allan Katz, U.S. Ambassador to Portugal
Artur Santos Silva, Chairman, Calouste Gulbenkian Foundation
Maria de Lurdes Rodrigues, President, Luso-American Foundation

09:30-10:45 – Holocaust Education in Portugal

Moderator: Carlos Pais, Ambassador, Portuguese Government Representative on the International Task Force for Holocaust Education, Remembrance and Research
Panel:
Marta Torres, APH (Portuguese Association of History Teachers)
Luís Filipe Santos, Sub-Director General, Min. Education
Esther Mucznik, Memoshoá Foundation, Portugal

10:45-11:00 – Coffee break

11:00-11:40 – Holocaust Education & Remembrance: Country Experiences

Moderator: Allan Katz, U.S. Ambassador to Portugal
Speakers:
Ehud Gol, Israeli Ambassador to Portugal
Helmut Elfenkamper, German Ambassador to Portugal
Bernhard Wrabetz, Austrian Ambassador to Portugal

11:45-13:00 – Holocaust Education: Lessons Learned from International Organizations

Moderator: Manuel Carmelo Rosa, Calouste Gulbenkian Foundation
Speakers:
Avraham Milgram, Yad Vashem
Luc Levy, Shoah Memorial Foundation, Paris
Peggy Frankston, U.S. Holocaust Memorial Museum

13:00-14:30 – Lunch break

14:45-15:45 – Educating the Next Generation

Moderator: Isabel Alçada, Former Minister of Education
Speakers:
Maria Madalena Fernandes, Prof. José Augusto Lucas High School, Linda-a-velha
Palmira Oliveira and Fernanda Matias, Miraflores High School
Luisa Godinho, Quinta do Marquês High School, Oeiras
Rosa Paula, Nª Sª do Cabo Music School, Linda-a-Velha
João Pinto Coelho, Valpaços High School
Sandra Costa, Vilela High School
Ricardo Presumido, Memoshoá Foundation

15:45-16:00 – Coffee break

16:00-16:45
Keynote Speaker: Deborah Lipstadt, Dorot Professor of Modern Jewish History and Holocaust Studies, Emory University

16:45-17:00 – Closing Remarks:
Nuno Crato, Minister of Education and Science

17:00-17:15 – Acknowledgements and appreciation:
Eduardo Marçal Grilo, Calouste Gulbenkian Foundation


Largo de S. Domingos, Lisboa